/mongoDB introduction

THE BEST DATABASE FOR MODERN APPS

MongoDB

GENERAL PURPOSE	DOCUMENT DATABASE	OPEN-SOURCE

FORTUNE 500 & GLOBAL 500

10 of the Top Financial Services Institutions

10 of the Top Electronics Companies10 of the Top Media and EntertainmentCompanies

10 of the Top Retailers

10 of the Top Telcos

8 of the Top Technology Companies

6 of the Top Healthcare Companies

THE LARGEST ECOSYSTEM

8,000,000+ MongoDB Downloads

200,000+ Online Education Registrants

35,000+ MongoDB User Group Members

35,000+ MongoDB Management Service (MMS) Users

600+ Technology and Services Partners

1,000+ Customers Across All Industries

MongoDB and Enterprise IT Stack

MongoDB and Enterprise IT Strategy

	LEGACY	STRATEGIC
APPS	On-Premise	SaaS, Mobile, Social
DATABASE	Oracle	MongoDB
OFFLINE DATA	Teradata	Hadoop
COMPUTE	Scale-Up Server	Commodity HW / Cloud
STORAGE	SAN	Local Storage / Cloud
NETWORK	Routers and Switches	Software-Defined Networks

(__mongoDB

JSON Document Model with Dynamic Schemas **MONGODB FEATURES**

Auto-Sharding for Horizontal Scalability

Text Search

Aggregation Framework and MapReduce

Full, Flexible Index Support and Rich Queries

Built-In Replication for High Availability

Advanced Security

MONGODB BUSINESS VALUE

Enabling New Apps

Better Customer Experience

Faster Time to Market

Lower TCO

MongoDB Use Cases

Single View	Inter	net of Things	Mobile		Real-Time Analytics
MetLife	OE	ENERNOC	FOURSQU	ARE	
CERN	E	BOSCH	O ₂		
stripe	Silv	ver Spring	Æ		salesforce
Telefinica	Te	ech ahindra	Parse	9	
Catalog		Persona	alization	Co	ontent Management
CARFAX		ticket	<u>maste</u> r		VIACOM
		ın	ituit.		Forbes
orange		€ E	xpedia		ebay [*]
ΟΠΟ		eHar	rmony*	-	A The National Archives

What We Sell

MongoDB Enterprise Advanced

Management platform, advanced security, proactive support, and more

MongoDB Management Service (MMS) Automated deployment, upgrades, backup and monitoring in the cloud

Production Support

Support for production deployments

Development Support

Support, on-demand training and health check for teams in development

Consulting

Packaged service offerings for critical points in the project lifecycle

Training

Certification and training in development and ops – online & in-person

For More Information

Resource	Location
MongoDB Downloads	mongodb.com/download
Free Online Training	education.mongodb.com
Webinars and Events	mongodb.com/events
White Papers	mongodb.com/white-papers
Case Studies	mongodb.com/customers
Presentations	mongodb.com/presentations
Documentation	docs.mongodb.org
Additional Info	info@mongodb.com

APPENDIX

MongoDB Overview

400+ employees

1,000+ customers

13 offices around the world

Over \$231 million in funding

Leading Organizations Rely on MongoDB

mongoDB6

Leading NoSQL Database

Leading NoSQL Database

Media Coverage

Meetups

Meetup

Relational Database Challenges

Relational Database Challenges

Data Types

Unstructured data

Semi-structured data

Polymorphic data

Agile Development

Iterative

Short development cycles

New workloads

Volume of Data

Petabytes of data

MongoDB Solution

Agility

RDBMS

MongoDB

- E
_id : ObjectId("4c4ba5e5e8aabf3"),
<pre>employee_name: "Dunham, Justin",</pre>
department : "Marketing",
title : "Product Manager, Web",
report_up: "Neray, Graham",
<pre>pay_band: "C",</pre>
benefits : [
{ type : "Health",
plan : "PPO Plus" },
{ type : "Dental",
plan : "Standard" }
1
}

Optimize for Engineer Productivity

1985

2013

Infrastructure Cost

Engineer Cost

Storage Cost Down, Dev Cost Up

Storage Cost per GB

Developer Salary

Performance

0

0 0 0

Better Data Locality

In-Memory Caching

In-Place Updates

Scalability

Commodity and cloud architectures

Improved operational simplicity and cost visibility

High Availability

(mongoDB7

Drivers & Ecosystem

Support for the most popular languages and frameworks

django

MongoDB Partners (600+)

Hardware

Sharding and Replication

Defense in Depth Security Architecture

Enterprise-Grade Security

BUSINESS NEEDS	SECURITY FEATURES
Authentication	In Database, LDAP*, Kerberos*, x.509 Certificates
Authorization	Built-in Roles, User-Defined Roles, Field-Level Redaction
Auditing	Admin Operations*, Queries (via Partner Solutions)
Encryption	Network: SSL (with FIPS 140-2)*, Disk: Partner Solutions

*Included with MongoDB Enterprise

Lower Total Cost of Ownership

Developer/Ops Savings

Ease of Use Agile development Less maintenance

Hardware Savings

Commodity servers Internal storage (no SAN) Scale out, not up

Software/Support Savings

No upfront license Cost visibility for usage growth

70%+ Cost Takeout

MongoDB Products and Services

Enterprise Decision Checklist

DO YOU NEED:	YES	NO
Advanced security?	Ť	
Disaster Recovery?	Ŧ	
Monitoring for system performance and availability?	Ť	
Automated lifecycle management?	f	
Guaranteed response time?	Ť	
Platform certification	Ť	

MongoDB Enterprise

	ADVANCED
MongoDB Management Service On-Prem	\checkmark
Advanced Security	\checkmark
On-Demand Training	\checkmark
SLA	1 hour
License	Commercial
Price	\$10,000 / Server / Yr.

MongoDB Management Service

Cloud-based suite of services for managing MongoDB deployments

Monitoring, with charts, dashboards and alerts on 100+ metrics

Backup and restore, with point-in-time recovery, support for sharded clusters

MMS On-Prem included w/MongoDB Enterprise

Production Support

"With [MongoDB's] first class support, we don't spend time worrying about the database, we spend more time writing code for our application."

Reverb Technologies

From the team that builds MongoDB Engaged Consultative Authoritative Comprehensive

2-Hour SLA

\$450 / Server / Month or \$5,000 / Server / Year

Development Support

From development, to test/QA, to implementation

Unlimited Servers	Advanced Capabilities in MongoDB Enterprise
Professional	Health Check for Production Readiness
Support	\$30,000 (per project) – 6-Month Term
On-Demand	

Training

Consulting

Expert guidance from MongoDB

Schema Design	Health Check	Product Launch Services	Performance Evaluations & Tuning
Build a solid foundation for your MongoDB project with help on designing document schemas and indexes	Assess overall status and health of your existing MongoDB deployment	Get expert MongoDB guidance on all aspects of a project in the weeks before launch	Understand how your MongoDB application is performing and get recommendations for how to improve performance

Technical Account Manager

Benefit from having a dedicated MongoDB consultant available to you on a regular, ongoing basis

∐mongoD**B**5

Training

ONLINE CLASSES	Free 7-week courses for developers and database admins Weekly lectures, homework and final exam On-demand classes included with MongoDB Enterprise	
IN-PERSON TRAINING	Hands-on learning experience with in-person classes Curriculum available for developers and database admins Classes available across NA, EMEA and APAC	
PRIVATE TRAINING	Tailored training programs delivered on-site to suit your needs Available for developers and administrators	
CERTIFICATION	Gain recognition for your expertise in designing, building and deploying MongoDB Get certified as a MongoDB developer or MongoDB DBA	

Customers

• 1 1 • 1 1 • CISCO "	Case Study Uses MongoDB to power enterprise social networking platform	
Problem	Why MongoDB	Results
Complex SQL queries, highly normalized schema not aligned with new data types Poor performance Lack of horizontal scalability	Dynamic schemas using JSON Ability to handle complex data while maintaining high performance Social network analytics with lightweight MapReduce	Flexibility to roll out new social features quickly Sped up reads from 30 seconds to tens of milliseconds Dramatically increased write performance

craigslist

Case Study

Stores billions of posts in myriad formats with MongoDB

Problem	Why MongoDB	Results
1.5M posts per day, different structuresInflexible MySQL, lengthy delays for making changesData piling up in production databasePoor performance	Flexible document-based model Horizontal scalability built in Easy to use Interface in familiar language	Initial deployment held over 5B documents and 10TB of data Automated failover provides high availability Schema changes are quick and easy

Uses MongoDB as central data repository for content mgt, supply chain mgt and logging

Problem	Why MongoDB	Results
Difficult to maintain rigid Oracle data structure Supply chain data stored in Excel Slow dev cycle stymied new merchandising opportunities	Simple development model Dynamic schema to update fields easily GridFS to store product images directly in DB	New features get into production more quickly Streamline business processes, web merchandising and SC operations Fast order processing and partner onboarding

Uses MongoDB as go-to database for all new projects

Problem	Why MongoDB	Results
RDBMS had poor performance and could not scale Too much operational overhead Needed more developer control	Ease of use and integration with systems Small operational footprint Document model supports continuous development Flexible licensing model	Time from release to production reduced to <30 minutes Easy to add new features Developers can focus on apps instead of ops

Powers content-serving web platform on MongoDB to deliver dynamic data to users

Problem	Why MongoDB	Results
Static web content Siloed data stores, disparate technologies Unable to aggregate and integrate data for dynamic content	Support for agile development Easy to use and maintain Low subscription and HW costs	Ability to serve dynamic content Decreased TCO Replaced multiple technologies with single MongoDB database

FOURSQUARE

Case Study

Stores user and location-based data in MongoDB for social networking mobile app

Problem	Why MongoDB	Results
Relational architecture could not scale Check-in data growth hit single-node capacity ceiling Significant work to build custom sharding layer	Auto-sharding to scale high- traffic and fast-growing application Geo-indexing for easy querying of location-based data Simple data model	Focus engineering on building mobile app vs. back-end Scale efficiently with limited resources Increased developer productivity

GILT

Case Study

MongoDB enables Gilt to roll out new revenue-generating features faster and cheaper

Problem	Why MongoDB	Results
Monolithic Postgres architecture expensive to scale Limited ability to add new features for different business silos Spiky server loads	Dynamic schema makes it easy to build new features Alignment with SOA Cost-effective, horizontal scaling Easy to use and maintain	Developers can launch new services faster, e.g., customized upsell emails Stable, sub-ms performance on commodity hardware Reduced complexity yields lower overhead

theguardian

Case Study

Serves targeted content to users using MongoDB-powered identity system

Problem	Why MongoDB	Results
20M+ unique visitors per month Rigid relational schema unable to evolve with changing data types and new features Slow development cycles	Easy-to-manage dynamic data model enables limitless growth, interactive content Support for ad hoc queries Highly extensible	Rapid rollout of new features Customized, social conversations throughout site Tracks user data to increase engagement, revenue

Intuit

Case Study

Relies on a MongoDB-powered, real-time analytics product for SMBs

Problem	Why MongoDB	Results
More than 500,000 websites 10 years of complex data Relational database took several days to process data	Ability to handle complex data while maintaining high performance Took 1 week for devs to ramp up on MongoDB Strong community	Shorter feature development cycles (e.g., 1 week) 2.5x faster than MySQL High-performance real-time analytics to over 500,000 SMBs

MetLife

Case Study

Insurance leader generates coveted 360-degree view of customers in 90 days – "The Wall"

Problem	Why MongoDB	Results
No single view of customer 145 yrs of policy data, 70+ systems, 15+ apps 2 years, \$25M trying to aggregate in RDBMS – failed	Agility – prototype in 5 days; production in 90 days Dynamic schema & rich querying – combine disparate data into one data store Hot tech to attract top talent	Increased call center productivity Better customer experience, reduced churn, more upsell opps Dozens more projects in the works to leverage this data platform

Runs unified data store serving hundreds of diverse web properties on MongoDB

Problem	Why MongoDB	Results
Hundreds of diverse web properties built on Java- based CMS Rich documents forced into ill-suited model Adding new data types, tables to RDBMS killed read performance	Flexible schema Rich querying and support for secondary index support Easy to manage replication and scaling	Developers can focus on end-user features instead of back-end storage Simplified day-to-day operations Simple to add new brands, content types, etc. to platform

MongoDB powers big data analytics for cloud-based threat intelligence system

Problem	Why MongoDB	Results
Other products couldn't handle both scalability and depth of functionality needs, e.g.,	Scales with auto-sharding Flexibility to add new analytics continuously	Scale by orders of magnitude with little effort Lower latency by over 3x
Hbase/Hadoop could not execute complex queries Lucene could not scale easily	Language & driver diversity Geospatial indexing for threat hot spots	Ability to change schema on the fly boosts developer productivity and morale Accelerates time to market

Stores one of world's largest record repositories and searchable catalogues in MongoDB

Problem	Why MongoDB	Results
One of world's largest record repositories Move to SOA required new approach to data store RDBMS could not support centralized data mgt and federation of information services	Fast, easy scalability Full query language Complex metadata storage	Will scale to 100s of TB by 2013, PB by 2020 Searchable catalogue of varied data types Decreased SW and support costs

Serves variety of content and user services on multiple platforms to 7M web and mobile users

Problem	Why MongoDB	Results
MySQL reached scale ceiling – could not cope with performance and scalability demands Metadata management too challenging with relational model Hard to integrate external data sources	Unrivaled performance Simple scalability and high availability Intuitive mapping Eliminated 6B+ rows of attributes – instead creates single document per user / piece of content	Supports 115,000+ queries per second Saved £2M+ over 3 yrs. "Lead time for new implementations is cut massively" MongoDB is default choice for all new projects

Serves variety of content and user services on multiple platforms to 7M web and mobile users

Problem	Why MongoDB	Results
Legacy MySQL hindered development speed, could not scale Needed operational database that could also handle real-time analysis Server sprawl	Flexible data model applicable to wide variety of use cases High availability through replica sets on commodity servers Size and strength of MongoDB community	Improved game performance and end-user experience Server cost reduction Accelerated development and time-to-market

Delivers agile automated supply chain service to retailers powered by MongoDB

Problem	Why MongoDB	Results
RDBMS poorly-equipped to handle varying data types (e.g., SKUs, images)	Document-oriented model less complex, easier to code	Decreased supplier onboard time by 12x
Inefficient use of storage in RDBMS (i.e., 90% empty	Single data store for structured, semi-structured and unstructured data	Grew from 400K records to 40Min 12 months
columns)	Scalability and availability	Significant cost reductions on schema design time,
Complex joins degraded performance	Analytics with MapReduce	ongoing developer effort, and storage usage

Runs social marketing suite with real-time analytics on MongoDB

Problem	Why MongoDB	Results
RDBMS could not meet speed and scale requirements of measuring massive online activity Inability to provide real-time analytics and aggregations Unpredictable peak loads	Ease of use, developer ramp-up Solution maturity – depth of functionality, failover High-performance with write-heavy system Queuing and logging for easy search at app layer	Decreased app development from months to weeks 30M social events per day stored in MongoDB 6x increase in customers supported over one year

smartling [#]	Case Study Provides low-latency, high-sca platform built on MongoDB	ale translation management
Problem	Why MongoDB	Results
Old MySQL performance degradation and high maintenance Complex to scale MySQL High-speed, asynchronous storage and fast read requirements	Horizontal scale with built-in sharding High availability with replica sets Memory-mapped architecture for ingesting content quickly w/out separate caching layer	Simplified scaling and high-performance architecture Dramatically improved developer productivity Increased uptime

SHOPCADE

Case Study

Social e-commerce application built on MongoDB offers 100M+ products from over 30K brands

Problem	Why MongoDB	Results
MySQL could not accommodate growth Significant optimization required to tune MySQL performance Database maintenance inhibited development	Flexible data model to handle varying product attributes Scalability for global reach Ease of maintenance Consistent performance even when adding data and new features	Boosted developer productivity Scaled from 5M to 100M product with minimal work Decreased product import time by 90%

Uses MongoDB to safeguard over 6 billion images served to millions of customers

Problem	Why MongoDB	Results
6B images, 20TB of data Brittle code base on top of Oracle database – hard to scale, add features High SW and HW costs	JSON-based data model Agile, high performance, scalable Alignment with Shutterfly's services-based architecture	80% cost reduction 900% performance improvement Faster time-to-market Dev. cycles in weeks vs. tens of months

strug

Case Study

Uses MongoDB to power real-time ad serving platform

Problem	Why MongoDB	Results
Needed costly SQL architecture to enable real-time bidding Large volumes of data and queries Diverse, evolving schema	Dynamic schema enables continuous algorithm development and customer-specific fields Scalability for massive data volumes and low latency Visual monitoring with MMS	Billions of requests per day with sub-ms latency Inexpensive cost per query TB of data stored, populated on the fly and queried in real-time

TRAACKR

Case Study

Uses MongoDB to underpin social media monitoring and recommendation engine

Problem	Why MongoDB	Results
HBase locked them into rigid	Ease of use and flexibility of	Robust queries and dynamic
data model, stifling ability to	data model	schema enable higher
create connections between	Powerful indexing and ad	quality recommendations
data sets	hoc querying, plus integrated	Bugs fixed in hours
Single points of failure with	MapReduce	instead of days
master/slave topology	High availability with	Dramatically
Up to 1M posts per day	replica sets	improved uptime

Case Study

Built custom ecommerce platform on MongoDB in 8 Months

Problem	Why MongoDB	Results
Dated e-commerce site with limited capabilities Usability issues SQL database did not scale	Multi-data center replication and sharding for DR and scalability Dynamic schema Fast performance (reads and writes)	Developers, users are empowered Fast time to market Database can meet evolving business needs Superior user experience

w♥rdnik	Case Study Stores 3.5 TB of data in MongoDB to power real-time dictionary	
Problem	Why MongoDB	Results
Performance roadblocks with MySQL Massive data ingestion led to database outages Tables locked for tens of seconds during inserts	Easy to store, locate, retrieve data Eliminated Memcached while increasing performance: up to 2M requests per hour, 8,000 words inserted per second Long runway for scale-out	Migrated 5B records in 1 day, zero downtime Reduced code by 75% Sped up document metadata retrieval from 30ms to 0.1ms Significant cost savings, 15% reduction in servers

🔆 Zuberance

Case Study

Self-service product built on MongoDB enables real-time analytics for social marketing

Problem	Why MongoDB	Results
Need for real-time aggregation and analytics Tried SQL, then MapReduce – both solutions only handled periodic data, could not scale	Real-time aggregation to adjust campaigns on the fly Scalability for persistence layer Ability to store large amounts Of data reliably	Operational cost savings Simplified scale-out to support 140M impressions Data flexibility to add new features and performance gains without overhead

